Introduction to LabVIEW

Lawrence Berkeley National Lab – LabTech Day 2014

Chris Grabski
National Instruments – Field Engineer

Today's Agenda

- 9:00 9:50 AM Introduction to LabVIEW
- 10:00 10:50 AM The LabVIEW RIO Architecture
- 11:00 11:45 AM NI Big Physics Applications

National Instruments: Our Mission

We equip engineers and scientists with tools that accelerate productivity, innovation, and discovery.

National Instruments at a Glance

Annual Revenue: \$1.14 billion

Global Operations:

Approximately 7,100 employees; operations in more than 40 countries

Broad Customer Base: More than 35,000 companies served annually

Diversity: No industry >15% of revenue

Culture: Ranked among the top 25 companies to work worldwide by the Great Place to Work Institute

Strong Cash Position: Cash and short-term investments of \$327 million at March 31, 2013

Software

Hardware

COMMUNITY

200,000+ online members 450+ registered user groups 3,000+ job postings online 8,000 classrooms using NI tools 74 peer-driven support forums

CONNECTIVITY -

9000+ instrument drivers 8000+ example programs 1000+ motion drives 1000+ smart sensors 1000+ third-party PAC devices

COLLABORATION -

100+ third-party add-ons 700+ alliance partners 1,000+ value-added resellers 35+ training courses

Computing Technology

Intel, Microsoft, Freescale, Wind River Multi-core and real-time technology

FPGA

Xilinx Virtex & Spartan Reconfigurable hardware

IP

Control & signal processing IP & I/O drivers

Built-in graphical IP, integrate user IP

I/O

Analog Devices, Texas Instruments Connect to any sensor & actuator

BUS

PCI/PCIe, Enet, USB, wireless, deterministic Enet, Open architecture

World Class Technology Ecosystem

ni.com

5

Graphical System Design

A platform-based approach for measurement and control

Deployable Targets

Graphical System Design

A platform-based approach for measurement and control

LabVIEW System Design Software

Project Explorer

Manage and organize all system resources, including I/O and deployment targets

Deployment Targets

Deploy LabVIEW code to the leading desktop, real-time, and FPGA hardware targets

Instant Compilation

See the state of your application at all times, instantly

Front Panel

Create event-driven user interfaces to control systems and display measurements

Models of Computation

Combine and reuse .m files, C code, and HDL with graphical code

Hardware Connectivity

Bring real-world signals into LabVIEW from any I/O on any instrument

Parallel Programming

Create independent loops that automatically execute in parallel

Block Diagram

Define and customize the behavior of your system using graphical programming

Analysis Libraries

Use high-performance analysis libraries designed for engineering and science

Timing

Define explicit execution order and timing with sequential data flow

Accelerates Your Success

By abstracting low-level complexity and integrating all of the tools you need to build any measurement or control system

ni.com

8

Integration of Modular I/O Hardware

Box Instruments

Modular Instruments

Complete NI PXI Instrumentation Portfolio

DAQ and Control

Multifunction I/O

FPGA / Reconfigurable I/O

Digital I/O

Analog Input / Output

Vision and Motion

Counter / Timer / Clock

Instruments

Oscilloscopes

High-Speed Digital I/O

Digital Multimeters

Signal Generators

Switching

RF Analyzers & Generators

Interfaces

GPIB, USB, LAN

RS232 / RS485

CAN, LIN, DeviceNet

SCSI, Ethernet

VXI - VME

Boundary Scan / JTAG

NI CompactRIO

Introduction to LabVIEW

System Design Software for Any Measurement Application

Because It Has Been Proven Over Nearly 30 Years...

Withstanding the test of time across operating systems, buses, technologies, and more

...LabVIEW Is the Standard for Making Measurements

15

Unrivaled Hardware Integration in a Single Environment

- NI hardware
 - 200+ data acquisition devices
 - 450+ modular instruments
 - Cameras
 - Motion control

- Third-party hardware
 - Instrument Driver Network
 - 10,000+ instrument drivers
 - 350+ instrument vendors
 - o 100+ instrument types
 - Communicate over any bus

The Foundation of LabVIEW: Virtual Instrumentation

By leveraging COTS PC components, the software becomes the instrument

LabVIEW unlocks the power of instrument and data acquisition hardware by capitalizing on the PC industry and abstracting redundant circuitry.

Therefore, LabVIEW Building Blocks Are Called Virtual Instruments (*.VI)

Front Panel Objects

LabVIEW Front Panels in Action

With LabVIEW, You Can Program the Way You Think

With LabVIEW, You Can Program the Way You Think

The graphical, dataflow-based G programming language is ideal for programming parallel data acquisition hardware.

NATIONAL INSTRUMENTS

Exploring a LabVIEW Block Diagram

Any block diagram entity that can contain code within it is called a structure.

Exploring a LabVIEW Block Diagram

Event Structure

Executes different subdiagrams based on events and interrupts

While Loops

Iterate continuously until a true value is passed to the stop terminal

Case Structure

Executes different subdiagrams based on the value of its selector terminal

Demonstration

ni.com 41

Never Start a LabVIEW Project From Scratch

Abundant sample projects and templates provide a scalable starting point

Extending LabVIEW Beyond Data Acquisition

Complex Visualization

Automated Reporting

Advanced Analysis

External Code Integration

.NET Assembly, C DLL, .m File

Leveraging the LabVIEW Ecosystem

LabVIEW Tools Network

1,000,000+ Add-Ons Downloaded 26+ Certified Add-Ons 100+ Available Add-Ons

Modules and Toolkits

40+ Toolkits and Modules Including:

LabVIEW Real-Time Module LabVIEW FPGA Module LabVIEW Embedded Module for ARM LabVIEW Touch Panel Module LabVIEW Wireless Sensor Network Module LabVIEW C Code Generator NI Real-Time Hypervisor Vision Development Module for LabVIEW Sound and Vibration Measurement Suite Sound and Vibration Toolkit LabVIEW Advanced Signal Processing Toolkit LabVIEW Adaptive Filter Toolkit LabVIEW Digital Filter Design Toolkit LabVIEW MathScript RT Module Spectral Measurements Toolkit Modulation Toolkit for LabVIEW LabVIEW Robotics Module LabVIEW Biomedical Toolkit ECU Measurement and Calibration Toolkit GPS Simulation Toolkit for LabVIEW Measurement Suite for Fixed WiMAX WLAN Measurement Suite Automotive Diagnostic Command Set LabVIEW GPU Analysis Toolkit Multicore Analysis and Sparse Matrix Toolkit LabVIEW PID and Fuzzy Logic Toolkit LabVIEW Control Design and Simulation Module LabVIEW System Identification Toolkit LabVIEW Simulation Interface Toolkit LabVIEW SoftMotion Module LabVIEW Datalogging and Supervisory Control Module LabVIEW Report Generation Toolkit for Microsoft Office LabVIEW Database Connectivity Toolkit LabVIEW DataFinder Toolkit LabVIEW SignalExpress LabVIEW VI Analyzer Toolkit LabVIEW Statechart Module LabVIEW Desktop Execution Trace Toolkit NI Requirements Gateway NI Real-Time Execution Trace Toolkit LabVIFW Unit Test Framework Toolkit LabVIEW Application Builder for Windows

Questions